FINANCIAL STATEMENTS AND INDEPENDENT AUDITORS' REPORT Year Ended June 30, 2014 # CONTENTS | | Page | |--|-------| | INDEPENDENT AUDITORS' REPORT | 3-4 | | FINANCIAL STATEMENTS STATEMENT OF FINANCIAL POSITION | 5 | | STATEMENT OF ACTIVITIES | 6 | | STATEMENT OF CASH FLOWS | 7 | | NOTES TO FINANCIAL STATEMENTS | 8-13 | | SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS | 14 | | SUPPLEMENTAL INFORMATION SCHEDULE OF GENERAL AND ADMINISTRATIVE EXPENSES | 15 | | SCHEDULE OF INDIRECT EXPENSES | 16 | | INDEPENDENT AUDITORS' REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS | 17-18 | | INDEPENDENT AUDITORS' REPORT ON COMPLIANCE FOR EACH MAJOR
PROGRAM AND ON INTERNAL CONTROL OVER COMPLIANCE REQUIRED
BY OMB CIRCULAR A-133 | 19-20 | | SCHEDULE OF FINDINGS AND QUESTIONED COSTS | 21 | W. GEORGE GRAGSON, C.P.A. RICHARD W. CASIDAY, C.P.A. RAYMOND GUILLORY, JR., C.P.A. GRAHAM A. PORTUS, E.A. COY T. VINCENT, C.P.A. MICHELLE LEE, C.P.A. BRADLEY J. CASIDAY, C.P.A., C.V.A. JULIA W. PORTUS, C.P.A. KATHRYN BLESSINGTON, C.P.A. JACKLYN BRANEFF, C.P.A. ## INDEPENDENT AUDITORS' REPORT To the Board of Directors Louisiana Rural Water Association, Inc. Kinder, LA October 09, 2014 ## Report on the Financial Statements We have audited the accompanying statement of financial position of Louisiana Rural Water Association, Inc. (a nonprofit organization), as of June 30, 2014, and the related statements of activities and cash flows for the year then ended, and the related notes to the financial statements. ## Management's Responsibility for the Financial Statements Management is responsible for the preparation and fair presentation of these financial statements in accordance with accounting principles generally accepted in the United States of America; this includes the design, implementation, and maintenance of internal control relevant to the preparation and fair presentation of financial statements that are free from material misstatement, whether due to fraud or error. ### Auditors' Responsibility Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditors' judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. Accordingly, we express no such opinion. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall presentation of the financial statements. We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our opinion. To the Board of Directors Louisiana Rural Water Association, Inc. October 09, 2014 Page Two The prior year summarized comparative information has been derived from Louisiana Rural Water Association, Inc.'s 2013 financial statements and, in our report dated December 4, 2013; we expressed an unqualified opinion on those financial statements. #### Opinion In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Louisiana Rural Water Association, Inc. as of June 30, 2014, and the changes in its net assets and its cash flows for the year then ended in conformity with accounting principles generally accepted in the United States of America. #### Other Matters #### Other Information Our audit was conducted for the purpose of forming an opinion on the financial statements as a whole. The accompanying supplemental information is presented for purposes of additional analysis and is not a required part of the financial statements of the Association. The accompanying schedule of expenditures of federal awards, as required by U.S. Office of Management and Budget Circular A-133, *Audits of States, Local Governments, and Non-Profit Organizations*, is presented for the purpose of additional analysis and is also not a required part of the financial statements. Such information is the responsibility of management and was derived from and relates directly to the underlying accounting and other records used to prepare the financial statements. The information has been subjected to the auditing procedures applied in the audit of the financial statements and certain additional procedures, including comparing and reconciling such information directly to the underlying accounting and other records used to prepare the financial statements or to the financial statements themselves, and other additional procedures in accordance with auditing standards generally accepted in the United States of America. In our opinion, the information is fairly stated, in all material respects, in relation to the financial statements as a whole. ## Other Reporting Required by Government Auditing Standards In accordance with *Government Auditing Standards*, we have also issued our report dated October 09, 2014 on our consideration of Louisiana Rural Water Association, Inc.'s internal control over financial reporting and our tests of its compliance with certain provisions of laws, regulations, contracts and grant agreements and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing, and not to provide an opinion on internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with Governmental Auditing Standards in considering Louisiana Rural Water Association, Inc.'s internal control over financial reporting and compliance. Gragon, Casilay & Tullery ## Statement of Financial Position ## June 30, 2014 | |
2014 | | 2013 | |--|--|------|--| | ASSETS |
 | | | | Current Assets | | | | | Cash | \$
456,237 | \$ | 315,279 | | Investments | 136,124 | | 130,958 | | Accounts receivable | 166,697 | | 223,212 | | Prepaid expenses | 33,465 | | 38,850 | | Total Current Assets |
792,523 | | 708,299 | | Fixed assets, at cost (net of accumulated | | | | | depreciation of \$797,644 for 2014) |
566,141 | M | 591,519 | | TOTAL ASSETS | \$
1,358,664 | \$ | 1,299,818 | | LIABILITIES AND NET ASSETS Current liabilities Accounts payable Deferred income Vacation and sick leave payable Note payable Total Current Liabilities Net Assets | \$
80,656
210,527
295,556
8,609
595,348 | \$ | 98,690
188,964
310,448
-
598,102 | | Unrestricted |
763,316 | | 701,716 | | TOTAL LIABILITIES AND NET ASSETS | \$
1,358,664 | _\$_ | 1,299,818 | The accompanying notes are an integral part of these financial statements. ### Statement of Activities ## Year Ended June 30, 2014 | | | Temporarily | То | Totals | | |--|--------------|-------------|--------------|-------------|--| | | Unrestricted | restricted | 2014 | 2013 | | | DEVENIUS AND BEGINDOUS | | | | | | | REVENUES AND RECLASSIFICATIONS | Ф 4 074 004 | r. | C 4 074 004 | Φ4 22E 040 | | | Grants Membership force | \$ 1,274,621 | \$ - | \$ 1,274,621 | \$1,335,040 | | | Membership fees | 279,875 | - | 279,875 | 272,527 | | | Conference | 210,963 | - | 210,963 | 189,239 | | | Training | 81,979 | • | 81,979 | 81,293 | | | Advertising | 33,131 | - | 33,131 | 36,199 | | | Interest | 7,292 | - | 7,292 | 2,368 | | | Other - federal progams | 62,148 | - | 62,148 | 81,670 | | | Gain on sale of fixed assets | 15,000 | | 15,000 | - | | | Miscellaneous | 13,785 | | 13,785 | 9,226 | | | Net Assets Released from Restrictions: | | | | | | | Satisfaction of program restrictions | _ | | | | | | Total Revenues and Reclassfications | 1,978,794 | | 1,978,794 | 2,007,562 | | | | | | | | | | EXPENSES | | | | | | | General and administrative | 534,961 | - | 534,961 | 632,911 | | | Federal program subsidies | 62,148 | • | 62,148 | 81,670 | | | Program services: | | | | | | | PEW/Water fluoridation | 23,574 | | 23,574 | - | | | LA - WARN | 2,236 | - | 2,236 | 552 | | | E.P.A. | 32,894 | - | 32,894 | 145,609 | | | Circuit rider - National Rural Water | 391,153 | - | 391,153 | 378,978 | | | Wastewater - National Rural Water | 240,813 | - | 240,813 | 228,056 | | | Energy | 475,498 | _ | 475,498 | 498,749 | | | Compliance initiative | - | - | - | 25,161 | | | E.P.A Wastewater | 446 | - | 446 | 20,70 | | | Drinking water - USDA | 113,471 | _ | 113,471 | 120,720 | | | Capacity Development training | 40,000 | | 40,000 | 40,395 | | | Total Expenses | 1,917,194 | - | 1,917,194 | 2,152,801 | |
| , | | | | | | | INCREASE (DECREASE) IN NET ASSETS | 61,600 | • | 61,600 | (145,239) | | | NET ASSETS - BEGINNING OF YEAR | 701,716 | | 701,716 | 846,955 | | | NET ASSETS - END OF YEAR | \$ 763,316 | \$ - | \$ 763,316 | \$ 701,716 | | The accompanying notes are an integral part of these financial statements. ## Statement of Cash Flows ## Year Ended June 30, 2014 | CASH FLOWS FROM OPERATING ACTIVITIES Increase (decrease) in net assets \$61,600 \$ (145,239) Adjustments to reconcile increase (decrease) in net assets to net cash from operating activities: Depreciation 42,256 45,834 Gain on sale of fixed assets (15,000) - Unrealized (gain) loss on investments (1,437) 4,755 (Increase) decrease in assets (10,000) - Unrealized (gain) loss on investments (1,437) 4,755 (Increase) decrease in assets (10,000) - Unrealized (gain) loss on investments 56,515 (88,149) Prepaid expenses 5,385 (8,728) (18,034) (635) (18,034) | | 2014 | 2013 | |---|--|--------------|--------------| | Adjustments to reconcile increase (decrease) in net assets to net cash from operating activities: Depreciation 42,256 45,834 Gain on sale of fixed assets (15,000) - Unrealized (gain) loss on investments (1,437) 4,755 (Increase) decrease in assets Accounts receivable 56,515 (88,149) Prepaid expenses 5,385 (8,728) Increase (decrease) in liabilities Accounts payable (18,034) (635) Deferred income 21,563 29,733 Vacation and sick leave payable (14,892) 27,987 Net cash from operating activities 137,956 (134,442) CASH FLOWS FROM INVESTING ACTIVITIES Net sale (purchase) of investments and noncash equivalents 15,000 - Purchase of fixed assets 15,000 - Purchase of fixed assets (16,878) (14,628) (Payments) or borrowings on debt 8,609 (70,575) Net cash used by investing activities 19,594 (12,413) Net increase (decrease) in cash equivalents 157,550 (146,855) Cash equivalents - beginning of year 100,966 247,821 Cash equivalents - end of year \$258,516 \$100,966 | CASH FLOWS FROM OPERATING ACTIVITIES | | | | in net assets to net cash from operating activities: 42,256 45,834 Depreciation 42,256 45,834 Gain on sale of fixed assets (15,000) - Unrealized (gain) loss on investments (1,437) 4,755 (Increase) decrease in assets 56,515 (88,149) Prepaid expenses 5,385 (8,728) Increase (decrease) in liabilities (18,034) (635) Accounts payable (18,034) (635) Deferred income 21,563 29,733 Vacation and sick leave payable (14,892) 27,987 Net cash from operating activities 137,956 (134,442) CASH FLOWS FROM INVESTING ACTIVITIES Vacation and sick leave payable activities 12,863 72,790 Proceeds from sale of fixed assets 15,000 - Purchase of fixed assets 15,000 - Purchase of fixed assets 16,878) (14,628) (Payments) or borrowings on debt 8,609 (70,575) Net cash used by investing activities 157,550 (146,855) Cash equivalents - beg | Increase (decrease) in net assets | \$ 61,600 | \$ (145,239) | | Depreciation 42,256 45,834 Gain on sale of fixed assets (15,000) - Unrealized (gain) loss on investments (1,437) 4,755 (Increase) decrease in assets - - Accounts receivable 56,515 (88,149) Prepaid expenses 5,385 (8,728) Increase (decrease) in liabilities - Accounts payable (18,034) (635) Deferred income 21,563 29,733 Vacation and sick leave payable (14,892) 27,987 Net cash from operating activities 137,956 (134,442) CASH FLOWS FROM INVESTING ACTIVITIES S Net sale (purchase) of investments and noncash equivalents 12,863 72,790 Proceeds from sale of fixed assets (16,878) (14,628) (Payments) or borrowings on debt 8,609 (70,575) Net cash used by investing activities 19,594 (12,413) Net increase (decrease) in cash equivalents 157,550 (146,855) Cash equivalents - beginning of year 100,966 247,821 Supplemental D | Adjustments to reconcile increase (decrease) | | | | Gain on sale of fixed assets (15,000) - Unrealized (gain) loss on investments (1,437) 4,755 (Increase) decrease in assets 8 Accounts receivable 56,515 (88,149) Prepaid expenses 5,385 (8,728) Increase (decrease) in liabilities (18,034) (635) Accounts payable (18,034) (635) Deferred income 21,563 29,733 Vacation and sick leave payable (14,882) 27,987 Net cash from operating activities 137,956 (134,442) CASH FLOWS FROM INVESTING ACTIVITIES Vacation and sick leave payable activities 12,863 72,790 Proceeds from sale of fixed assets 15,000 - Purchase of fixed assets (16,878) (14,628) (Payments) or borrowings on debt 8,609 (70,575) Net cash used by investing activities 19,594 (12,413) Net increase (decrease) in cash equivalents 157,550 (146,855) Cash equivalents - beginning of year 100,966 247,821 Supplemental Disclosure: | · · · · · · · · · · · · · · · · · · · | | | | Unrealized (gain) loss on investments (1,437) 4,755 (Increase) decrease in assets 56,515 (88,149) Accounts receivable 56,515 (88,149) Prepaid expenses 5,385 (8,728) Increase (decrease) in liabilities (18,034) (635) Accounts payable (18,034) (635) Deferred income 21,563 29,733 Vacation and sick leave payable (14,892) 27,987 Net cash from operating activities 137,956 (134,442) CASH FLOWS FROM INVESTING ACTIVITIES Vacation and sick leave payable 12,863 72,790 Proceeds from sale of fixed assets 15,000 - Purchase of fixed assets (16,878) (14,628) (Payments) or borrowings on debt 8,609 (70,575) Net cash used by investing activities 19,594 (12,413) Net increase (decrease) in cash equivalents 157,550 (146,855) Cash equivalents - beginning of year 100,966 247,821 Cash equivalents - end of year \$258,516 \$100,966 | · | | 45,834 | | (Increase) decrease in assets 56,515 (88,149) Accounts receivable Prepaid expenses 5,385 (8,728) Increase (decrease) in liabilities (18,034) (635) Accounts payable Accounts payable Deferred income 21,563 29,733 29,733 Vacation and sick leave payable Vecash from operating activities 137,956 (14,892) 27,987 Net cash from operating activities Net sale (purchase) of investments and noncash equivalents 12,863 72,790 Proceeds from sale of fixed assets 15,000 - Purchase of fixed assets (16,878) (14,628) (16,878) (14,628) (Payments) or borrowings on debt 8,609 (70,575) 8,609 (70,575) Net cash used by investing activities 19,594 (12,413) 157,550 (146,855) Cash equivalents - beginning of year 20,986 \$258,516 \$100,966 Supplemental Disclosure: \$258,516 \$100,966 | | · · · | - | | Accounts receivable 56,515 (88,149) Prepaid expenses 5,385 (8,728) Increase (decrease) in liabilities (18,034) (635) Accounts payable (18,034) (635) Deferred income 21,563 29,733 Vacation and sick leave payable (14,892) 27,987 Net cash from operating activities 137,956 (134,442) CASH FLOWS FROM INVESTING ACTIVITIES Vaccounts and activities 12,863 72,790 Proceeds from sale of fixed assets 15,000 - Purchase of fixed assets (16,878) (14,628) (Payments) or borrowings on debt 8,609 (70,575) Net cash used
by investing activities 19,594 (12,413) Net increase (decrease) in cash equivalents 157,550 (146,855) Cash equivalents - beginning of year 100,966 247,821 Cash equivalents - end of year \$ 258,516 \$ 100,966 Supplemental Disclosure: | (6) | (1,437) | 4,755 | | Prepaid expenses 5,385 (8,728) Increase (decrease) in liabilities (18,034) (635) Accounts payable (18,034) (635) Deferred income 21,563 29,733 Vacation and sick leave payable (14,892) 27,987 Net cash from operating activities 137,956 (134,442) CASH FLOWS FROM INVESTING ACTIVITIES Net sale (purchase) of investments and noncash equivalents 12,863 72,790 Proceeds from sale of fixed assets (16,878) (14,628) (Payments) or borrowings on debt 8,609 (70,575) Net cash used by investing activities 19,594 (12,413) Net increase (decrease) in cash equivalents 157,550 (146,855) Cash equivalents - beginning of year 100,966 247,821 Cash equivalents - end of year \$258,516 \$100,966 Supplemental Disclosure: | · · · · · · · · · · · · · · · · · · · | | | | Increase (decrease) in liabilities | Accounts receivable | 56,515 | (88,149) | | Accounts payable (18,034) (635) Deferred income 21,563 29,733 Vacation and sick leave payable (14,892) 27,987 Net cash from operating activities 137,956 (134,442) CASH FLOWS FROM INVESTING ACTIVITIES Net sale (purchase) of investments and noncash equivalents 12,863 72,790 Proceeds from sale of fixed assets 15,000 - Purchase of fixed assets (16,878) (14,628) (Payments) or borrowings on debt 8,609 (70,575) Net cash used by investing activities 19,594 (12,413) Net increase (decrease) in cash equivalents 157,550 (146,855) Cash equivalents - beginning of year 100,966 247,821 Cash equivalents - end of year \$258,516 \$100,966 Supplemental Disclosure: | Prepaid expenses | 5,385 | (8,728) | | Deferred income 21,563 29,733 Vacation and sick leave payable (14,892) 27,987 Net cash from operating activities 137,956 (134,442) CASH FLOWS FROM INVESTING ACTIVITIES Net sale (purchase) of investments and noncash equivalents 12,863 72,790 Proceeds from sale of fixed assets 15,000 - Purchase of fixed assets (16,878) (14,628) (Payments) or borrowings on debt 8,609 (70,575) Net cash used by investing activities 19,594 (12,413) Net increase (decrease) in cash equivalents 157,550 (146,855) Cash equivalents - beginning of year 100,966 247,821 Cash equivalents - end of year \$258,516 \$100,966 Supplemental Disclosure: \$258,516 \$100,966 | Increase (decrease) in liabilities | | | | Vacation and sick leave payable Net cash from operating activities (14,892) 27,987 Net cash from operating activities 137,956 (134,442) CASH FLOWS FROM INVESTING ACTIVITIES 372,790 Net sale (purchase) of investments and noncash equivalents 12,863 72,790 Proceeds from sale of fixed assets 15,000 - Purchase of fixed assets (16,878) (14,628) (Payments) or borrowings on debt 8,609 (70,575) Net cash used by investing activities 19,594 (12,413) Net increase (decrease) in cash equivalents 157,550 (146,855) Cash equivalents - beginning of year 100,966 247,821 Cash equivalents - end of year \$ 258,516 \$ 100,966 Supplemental Disclosure: | Accounts payable | (18,034) | (635) | | Net cash from operating activities 137,956 (134,442) CASH FLOWS FROM INVESTING ACTIVITIES Net sale (purchase) of investments and noncash equivalents 12,863 72,790 Proceeds from sale of fixed assets 15,000 - Purchase of fixed assets (16,878) (14,628) (Payments) or borrowings on debt 8,609 (70,575) Net cash used by investing activities 19,594 (12,413) Net increase (decrease) in cash equivalents 157,550 (146,855) Cash equivalents - beginning of year 100,966 247,821 Cash equivalents - end of year \$258,516 \$100,966 | Deferred income | 21,563 | 29,733 | | CASH FLOWS FROM INVESTING ACTIVITIES Net sale (purchase) of investments and noncash equivalents 12,863 72,790 Proceeds from sale of fixed assets 15,000 - Purchase of fixed assets (16,878) (14,628) (Payments) or borrowings on debt 8,609 (70,575) Net cash used by investing activities 19,594 (12,413) Net increase (decrease) in cash equivalents 157,550 (146,855) Cash equivalents - beginning of year 100,966 247,821 Cash equivalents - end of year \$258,516 \$100,966 | Vacation and sick leave payable | (14,892) | 27,987 | | Net sale (purchase) of investments and noncash equivalents12,86372,790Proceeds from sale of fixed assets15,000-Purchase of fixed assets(16,878)(14,628)(Payments) or borrowings on debt8,609(70,575)Net cash used by investing activities19,594(12,413)Net increase (decrease) in cash equivalents157,550(146,855)Cash equivalents - beginning of year100,966247,821Cash equivalents - end of year\$ 258,516\$ 100,966Supplemental Disclosure: | Net cash from operating activities | 137,956 | (134,442) | | Proceeds from sale of fixed assets Purchase of fixed assets (16,878) (Payments) or borrowings on debt Net cash used by investing activities Net increase (decrease) in cash equivalents Cash equivalents - beginning of year Cash equivalents - end of year Supplemental Disclosure: | CASH FLOWS FROM INVESTING ACTIVITIES | | | | Proceeds from sale of fixed assets Purchase of fixed assets (16,878) (Payments) or borrowings on debt Net cash used by investing activities Net increase (decrease) in cash equivalents Cash equivalents - beginning of year Cash equivalents - end of year Supplemental Disclosure: | Net sale (purchase) of investments and noncash equivalents | 12,863 | 72,790 | | Purchase of fixed assets (Payments) or borrowings on debt Net cash used by investing activities Net increase (decrease) in cash equivalents Cash equivalents - beginning of year Cash equivalents - end of year Supplemental Disclosure: (16,878) (14,628) (70,575) (70,575) (12,413) (146,855) (146,855) (146,855) (146,855) | · · | 15,000 | - | | (Payments) or borrowings on debt
Net cash used by investing activities8,609
19,594(70,575)
(12,413)Net increase (decrease) in cash equivalents157,550(146,855)Cash equivalents - beginning of year100,966247,821Cash equivalents - end of year\$ 258,516\$ 100,966Supplemental Disclosure: | Purchase of fixed assets | ' <u>*</u> ' | (14,628) | | Net cash used by investing activities19,594(12,413)Net increase (decrease) in cash equivalents157,550(146,855)Cash equivalents - beginning of year100,966247,821Cash equivalents - end of year\$ 258,516\$ 100,966Supplemental Disclosure: | (Payments) or borrowings on debt | , , , | | | Cash equivalents - beginning of year 100,966 247,821 Cash equivalents - end of year \$ 258,516 \$ 100,966 Supplemental Disclosure: | , , , | | | | Cash equivalents - beginning of year 100,966 247,821 Cash equivalents - end of year \$ 258,516 \$ 100,966 Supplemental Disclosure: | | | | | Cash equivalents - end of year \$ 258,516 \$ 100,966 Supplemental Disclosure: | Net increase (decrease) in cash equivalents | 157,550 | (146,855) | | Supplemental Disclosure: | Cash equivalents - beginning of year | 100,966 | 247,821 | | | Cash equivalents - end of year | \$ 258,516 | \$ 100,966 | | | Supplemental Disclosure: | | | | | • • | \$ 609 | \$ 2,250 | The accompanying notes are an integral part of these financial statements. #### Notes to Financial Statements June 30, 2014 #### NOTE A - SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES The Association was formed in 1978 to provide training and technical assistance to rural water and wastewater systems throughout Louisiana. #### Basis of Presentation Financial statement presentation follows the recommendations of the Financial Accounting Standards Board in its Statement of Financial Accounting Standards (SFAS) No. 117, <u>Financial Statements of Not-for-Profit Organizations</u>. Under SFAS No. 117, Louisiana Rural Water Association, Inc. is required to report information regarding its financial position and activities according to three classes of net assets: unrestricted net assets, temporarily restricted net assets, and permanently restricted net assets. #### Revenues Revenues are derived primarily from federal and state grants and from membership fees. Grants are summarized as follows: E.P.A. - To provide training and technical assistance to rural and small public water supply systems. Revenue of \$31,974 was recognized in the current year. Current grant agreement runs through May 31, 2015. Circuit Rider - National Rural Water Association, Inc. - To provide technical assistance to systems servicing rural areas or cities/towns with a population under 10,000. Revenue of \$321,600 was recognized in the current year. Current grant agreement runs through September 30, 2014. Wastewater - National Rural Water Association, Inc. - To provide technical assistance to "Rural Development Administration" funded and potentially funded wastewater systems. Revenue of \$238,603 was recognized in the current year. Current grant agreement runs through June 30, 2014. Energy - "Rural Water Energy Conservation Program". Revenue of \$474,735 was recognized in the current year. Current grant agreement ran through June 30, 2014. Drinking Water - USDA - To provide training and technical assistance to implement federal drinking water grant. Revenue of \$100,186 was recognized in the current year. Current grant agreement runs through March 31, 2015. #### Notes to Financial Statements June 30, 2014 #### NOTE A - SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES - CONTINUED Very small water system - To provide training for very small water system's operators. Revenue of \$10,000 was recognized in the current year. Current grant agreement runs through June 30, 2014. PEW Water Fluoride – To educate its members about the importance of water fluoridation and the availability of funding for fluoridation equipment.. Revenue of \$57,523 was recognized in the current year. Current grant agreement runs through August 31, 2015 Capacity Development - To provide on-site technical assistance and training for public water systems. Revenue of \$40,000 was recognized in the current year. Current grant agreement runs through June 30, 2014. ####
Estimates The preparation of financial statements in conformity with accounting principles generally accepted in the United States of America requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities and disclosure of contingent assets and liabilities at the date of the financial statements and the reported amounts of revenues and expenses during the reporting period. Actual results could differ from those estimates. ### Accounts Receivable Accounts receivable at June 30, 2014 of \$166,697 represents receivables from the federal and state grants. ### Advertising Costs The Association expenses advertising costs as incurred. Expenses incurred were \$4,643 for 2014. #### Deferred Income Grant funds received from the grantor for particular operating purposes are deemed to be earned and reported as revenues when the Association has incurred expenditures in compliance with the specific restrictions. Such amounts received but not yet earned are reported as deferred amounts. #### Cash Cash includes amounts in demand deposits. The Association's policy is to secure required collateral to safeguard all of the financial instruments. At June 30, 2014, the carrying amount was \$456,237 and the bank balance was \$470,801. Of the bank balance, \$470,801 was covered by federal depository insurance and government securities. #### Notes to Financial Statements June 30, 2014 #### NOTE A - SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES - CONTINUED #### Investments Investments are composed of mutual funds investing in debt and equity securities and are carried at fair value. The fair value is obtained from monthly investment statements. Investments as of June 30, 2014 are summarized as follows: | | | Fair | Carrying | |----------------------------|-------------------|------------|------------| | | Cost | Value | Value | | Liberty Mutual Fund for | | | | | U.S. Government Securities | \$ 149,166 | \$ 136,124 | \$ 136,124 | The following summarizes the investment return: | Interest earned | \$
3,729 | |-----------------------|-------------| | Unrealized gain |
1,437 | | Net investment return | \$
5,166 | #### Prepaid Expenses Prepaid expenses of \$33,465 at June 30, 2014 represent mostly conference expenses paid at year end. ## Vacation and Sick Leave Policies The Association's vacation policy permits 10 days after one year of service, 15 days after five years of service and 20 days after 20 years of service. Accrued vacation must be taken within one year. Employees are paid for unused vacation days upon termination of employment. Accrued vacation payable is recorded at \$50,037 at June 30, 2014. The Association's sick leave policy permits the accumulation of one day per month up to a maximum of 120 days. Employees are not paid for unused sick days upon termination of employment. Accrued sick leave is recorded at \$245,519 at June 30, 2014. The Association has received permission from its federal grantor agency to accrue funded vacation and sick leave benefits. The federal programs fund the accruals to accumulate funds to pay for terminations and long-term illnesses of employees paid from those programs. The accrual cannot be more than the legal liability for those programs. ### Statement of Cash Flows For purposes of the Statement of Cash Flows, the Association considers all highly liquid debt instruments purchased with a maturity of three months or less to be cash equivalents. #### Notes to Financial Statements June 30, 2014 ### NOTE A - SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES - CONTINUED Reconciliation of cash and cash equivalents at June 30, 2014 is as follows: | Cash Equivalents | \$
258,516 | |---------------------|---------------| | Noncash Equivalents |
197,721 | | Total Cash | \$
456,237 | ## Restricted and Unrestricted Revenue and Support Contributions received are recorded as restricted, temporarily restricted, or permanently restricted support, depending on the existence and/or nature of any donor restrictions. Support that is restricted by the donor is reported as an increase in unrestricted net assets if the restriction expires in the reporting period in which the support is recognized. All other donor restricted support is reported as an increase in temporarily or permanently restricted net assets, depending on the nature of the restriction. When a restriction expires (that is, when a stipulated time restriction ends or purpose restriction is accomplished), temporarily restricted net assets are reclassified to unrestricted net assets and reported in the Statement of Activities as net assets released from restrictions. #### Subsequent Events Management has evaluated subsequent events through October 09, 2014, the date the financial statements were available to be issued. #### NOTE B - FIXED ASSETS A summary of fixed assets follows: | Building and land
Equipment | \$ 698,891
<u>664,894</u>
1,363,785 | |--------------------------------|---| | Less accumulated depreciation | <u>797,644</u>
\$ 566,141 | Fixed Assets are stated at cost. Depreciation is provided over the estimated useful lives, ranging from 5 to 31 years, of the respective assets calculated on the straight line method. Depreciation expense for the year ended June 30, 2014 was \$42,256. #### Notes to Financial Statements June 30, 2014 #### NOTE C - FUNCTIONAL ALLOCATION OF EXPENSES The cost of providing the various programs and other activities has been summarized on a functional basis in the statement of activities. Accordingly, certain costs have been allocated among the programs and supporting services benefited. #### NOTE D - CONTINGENCIES The Association receives a substantial amount of its support from federal and state government grants. A significant reduction in the level of this support, if this were to occur, may have an effect on the programs and activities. #### NOTE E - INCOME TAXES The Association is exempt from federal income taxes under the provision of Section 501(c)(6) of the Internal Revenue Code. Tax years 2011 through 2013 remain subject to examination by the IRS. #### NOTE F - RETIREMENT PLAN The Association has a defined contribution salary deferral plan covering substantially all employees. Under the plan, the Association contributes seven percent of each eligible employee's salary. Employees may contribute up to fifteen percent, but must contribute at least three percent, of each eligible employee's salary. Plan expenses incurred by the Association for the year ended June 30, 2014 was \$54,071. #### NOTE G - COMPARATIVE INFORMATION The financial statements include certain prior-year summarized comparative information in total but not by net asset class. Such information does not include sufficient detail to constitute a presentation in conformity with accounting principles generally accepted in the United States of America. Accordingly, such information should be read in conjunction with the Association's financial statements for the year ended June 30, 2013, from which the summarized information was derived. ## NOTE H - NOTE PAYABLE Note payable at June 30, 2014 consisted of the following: \$150,000 line of credit to Jeff Davis Bank dated October 24, 2013, payable on demand or in one payment, including interest at 2.35%, maturity October 24, 2014. \$ 8,609 #### Notes to Financial Statements June 30, 2014 #### NOTE I - FAIR VALUE MEASUREMENTS The Association uses fair value measurements to record fair value adjustments to certain assets and liabilities and to determine fair value disclosures of investments in debt and equity securities that are classified as available-for-sale on a recurring basis. FASB ASC 820-10 defines fair value, establishes a consistent framework for measuring fair value, and expands disclosure requirements for fair value measurements. FASB ASC 820-10 establishes a fair value hierarchy that prioritizes the inputs to valuation techniques used to measure fair value. The hierarchy gives the highest priority to unadjusted quoted prices in active markets for identical assets or liabilities (Level 1 measurements) and the lowest priority to measurements involving significant unobservable inputs (Level 3 measurements). The three levels of the fair value hierarchy are as follows: <u>Level 1</u> inputs are quoted prices (unadjusted) in active markets for identical assets or liabilities that the Association has the ability to access at the measurement date. <u>Level 2</u> inputs are inputs other than quoted prices included within Level 1 that are observable for the asset or liability, either directly or indirectly. Level 3 inputs are unobservable inputs for the asset or liability. The fair value measurements and levels within the fair value hierarchy of those measurements for the assets reported at fair value on a recurring basis at June 30, 2014 are as follows: | | Fair
<u>Value</u> | Quoted prices in Active markets Identical assets <u>Level 1</u> | Significant Observable Inputs Level 2 | Significant Unobservable Inputs Level 3 | |--|----------------------|---|---------------------------------------|---| | Short-term investments:
U.S. Government
Securities | <u>\$ 136,124</u> | <u>\$</u> | <u>\$ 136,124</u> | <u>\$</u> | ### Schedule of Expenditures of Federal Awards ### Year Ended June 30, 2014 | Federal Grantor/Pass-
Through Grantor/Program Title | Federal
CFDA
<u>Number</u> | Pass-
Through
Grantors
Number | Disburse-
ments/
Expenses | |--|----------------------------------|--|---------------------------------| | U.S.
Department of Agriculture Passed through National Rural Water Association, Inc. Circuit Rider | 10.761 | - | \$ 321,600 | | Other Federal Awards: U.S. Department of Agriculture Passed through National Rural Water Association, Inc. Wastewater technical assistance | 10.761 | - | 238,603 | | U.S. Department of Environmental Protection Agency Passed through National Rural Water Association, Inc. | | | | | Source water | 66.202 | - | 100,186 | | Ground water/wellhead protection Passed through State of Louisiana Department of Health and Hospitals | 66.202 | - | 29,007 | | Capacity Development Training | 66.468 | - | 40,000 | | TOTAL FEDERAL AWARDS | | | <u>\$ 729,396</u> | #### NOTE A - BASIS OF PRESENTATION The accompanying schedule of expenditures of federal awards includes the federal grant activity of Louisiana Rural Water Association, Inc and is presented on the accrual basis of accounting. Such expenditures are recognized following the cost principles contained in OMB Circular A-122, Cost Principles for Non-Profit Organizations, wherein certain types of expenditures are not allowable or are limited as to reimbursement. The information in this schedule is presented in accordance with the requirements of OMB Circular A-133, Audits of States, Local Governments, and Non-Profit Organizations. Therefore, some amounts presented in this schedule may differ from amounts presented in, or used in the preparation of, the basic financial statements. Because the Schedule presents only a selected portion of the operations of the Louisiana Rural Water Association, Inc., it is not intended to and does not present the financial position, changes in net assets, or cash flows of the Louisiana Rural Water Association, Inc. # Schedule of General and Administrative Expenses ## Year Ended June 30, 2014 | | 2014 | 2013 | |--|------------|------------| | Advertising | \$ 4,643 | \$ 4,035 | | Conference - other | 7,620 | 6,356 | | Conference - LRWA | 130,626 | 124,246 | | Contract labor | No. | 1,090 | | Depreciation | - | - | | Dues | 12,080 | 12,950 | | Employee benefits | 4,797 | 2,845 | | Indirect expenses - Internal | 108,789 | 117,478 | | Indirect expenses - unallocated excess | 146,460 | 212,797 | | Miscellaneous | 12,027 | 12,083 | | Newsletter | 26,443 | 37,635 | | Office expense | 15 | 10 | | Public relations | 6,404 | 16,378 | | Research fund contribution | - | 3,500 | | Retirement | 909 | 653 | | Rural water rally | 8,134 | 16,526 | | Salaries | 12,992 | 9,328 | | Scholarship | 1,500 | 3,000 | | Service charges | 3,009 | 2,040 | | Taxes - payroll | 966 | 699 | | Training | 42,656 | 41,360 | | Travel | 4,891 | 7,902 | | | \$ 534,961 | \$ 632,911 | ## Schedule of Indirect Expenses # Year Ended June 30, 2014 | | 2014 | 2013 | |---------------------------------|------------------|------------------| | Board members expenses | \$ 100 | \$ 3,240 | | Depreciation Employee benefits | 20,294 | 20,369
57,468 | | Employee benefits | 61,180
13,960 | 57,468
14,077 | | Equipment lease
Insurance | 9,520 | 7,342 | | Interest | 9,320 | 2,250 | | Office supplies | 27,141 | 18,533 | | Miscellaneous | 214 | 703 | | Postage | 6,865 | 5,585 | | Professional fees | 14,565 | 12,515 | | Repairs and maintenance | 2,160 | 5,827 | | Retirement | 20,017 | 20,497 | | Salaries | 285,962 | 292,820 | | Taxes - payroll | 21,932 | 22,900 | | Telephone | 22,310 | 23,914 | | Training | 120 | _ | | Travel - Administrative | 31,686 | 38,265 | | Travel - Board | 35,236 | 45,821 | | Utilities | 7,784 | 8,369 | | | \$ 581,046 | \$ 600,495 | W. GEORGE GRAGSON, C.P.A. RICHARD W. CASIDAY, C.P.A. RAYMOND GUILLORY, JR., C.P.A. GRAHAM A. PORTUS, E.A. COY T. VINCENT, C.P.A. MICHELLE LEE, C.P.A. BRADLEY J. CASIDAY, C.P.A., C.V.A. JULIA W. PORTUS, C.P.A. KATHRYN BLESSINGTON, C.P.A. JACKI YN BRANFEF, C.P.A. INDEPENDENT AUDITORS' REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS To the Board of Directors Louisiana Rural Water Association, Inc. Kinder, LA October 09, 2014 We have audited, in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States, the financial statements of Louisiana Rural Water Association, Inc. (a nonprofit organization), which comprise the statement of financial position as of June 30, 2014, and the related statements of activities, and cash flows for the year ended, and the related notes to the financial statements, and have issued our report thereon dated October 09, 2014. ## Internal Control Over Financial Reporting In planning and performing our audit of the financial statements, we considered Louisiana Rural Water Association, Inc.'s internal control over financial reporting (internal control) to determine the audit procedures that are appropriate in the circumstances for the expressing our opinion on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of the Louisiana Rural Water Association, Inc.'s internal control. Accordingly, we do not express an opinion on the effectiveness of the Association's internal control. A deficiency in internal control exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent, detect and correct misstatements on a timely basis. A material weakness is a deficiency, or combination of deficiencies, in internal control, such that there is a reasonable possibility that a material misstatement of the entity's financial statements will not be prevented, or detected and corrected on a timely basis. A significant deficiency is a deficiency, or a combination of deficiencies, in internal control that is less severe than a material weakness, yet important enough to merit attention by those charged with governance. Our consideration of internal control was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control that might be material weaknesses or significant deficiencies. Given these limitations, during our audit we did not identify any deficiencies in internal control that we consider to be material weaknesses. However, material weaknesses may exist that have not been identified. To the Board of Directors Louisiana Rural Water Association, Inc. October 09, 2014 Page Two ## **Compliance and Other Matters** As part of obtaining reasonable assurance about whether Louisiana Rural Water Association, Inc.'s financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts and grants, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit, and accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance or other matters that are required to be reported under *Government Auditing Standards*. ## Purpose of this Report This report is intended solely to describe the scope of our testing of internal control and the results of that testing, and not to provide an opinion on the effectiveness of the organization's internal control or on compliance. This report is an integral part of an audit performed in accordance with *Government Auditing Standards* in considering the organization's internal control and compliance. Accordingly, this communication is not suitable for any other purpose. Dragson, Casilay! Dulley W. GEORGE GRAGSON, C.P.A. RICHARD W. CASIDAY, C.P.A. RAYMOND GUILLORY, JR., C.P.A. GRAHAM A. PORTUS, E.A. COY T. VINCENT, C.P.A. MICHELLE LEE, C.P.A. BRADLEY J. CASIDAY, C.P.A., C.V.A. JULIA W. PORTUS, C.P.A. KATHRYN BLESSINGTON, C.P.A. JACKLYN BRANEFF, C.P.A. # INDEPENDENT AUDITORS' REPORT ON COMPLIANCE FOR EACH MAJOR PROGRAM AND ON INTERNAL CONTROL OVER COMPLIANCE REQUIRED BY OMB CIRCULAR A-133 October 09, 2014 To the Board of Directors Louisiana Rural Water Association, Inc. Kinder, Louisiana ## Report on Compliance for Each Major Federal Program We have audited Louisiana Rural Water Association, Inc.'s compliance with the types of compliance requirements described in *OMB Circular A-133 Compliance Supplement* that could have a direct and material effect on each of Louisiana Rural Water Association, Inc.'s major federal programs for the year ended June 30, 2014. Louisiana Rural Water Association, Inc.'s major federal programs are identified in the summary of auditors' results section of the accompanying schedule of findings and questioned costs. ## Management's Responsibility Management is responsible for compliance with the requirements of laws, regulations, contracts and grants applicable to federal programs. #### Auditor's Responsibility Our responsibility is to express an opinion on compliance for each of Louisiana Rural Water Association, Inc.'s major federal programs based on our audit of the types of compliance requirements referred to above. We conducted our audit of compliance in accordance with auditing standards generally accepted in the United States of America; the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States; and OMB Circular A-133, *Audits of States, Local Governments, and Non-Profit Organizations*. Those standards and OMB Circular A-133 require that we plan and perform the audit to obtain reasonable assurance about whether noncompliance with the types of compliance requirements referred to above that could have a direct and material effect
on a major federal program occurred. An audit includes examining, on a test basis, evidence about Louisiana Rural Water Association, Inc.'s compliance with those requirements and performing such other procedures as we considered necessary in the circumstances. We believe that our audit provides a reasonable basis for our opinion on compliance for each major federal program. However, our audit does not provide a legal determination of Louisiana Rural Water Association, Inc.'s compliance. To the Board of Directors Louisiana Rural Water Association, Inc. October 09, 2014 Page Two ## Opinion on Each Major Federal Program In our opinion, Louisiana Rural Water Association, Inc. complied, in all material respects, with the types of compliance requirements referred to above that could have a direct and material effect on each of its major federal programs for the year ended June 30, 2014. #### Report on Internal Control over Compliance Management of Louisiana Rural Water Association, Inc. is responsible for establishing and maintaining effective internal control over compliance with the types of compliance requirements referred to above. In planning and performing our audit of compliance, we considered Louisiana Rural Water Association, Inc.'s internal control over compliance with requirements that could have a direct and material effect on a major federal program in order to determine the auditing procedures that are appropriate in the circumstances for the purpose of expressing an opinion on compliance for each major federal program and to test and report on internal control over compliance in accordance with OMB Circular A-133, but not for the purpose of expressing an opinion on the effectiveness of internal control over compliance. Accordingly, we do not express an opinion on the effectiveness of Louisiana Rural Water Association, Inc.'s internal control over compliance. A deficiency in internal control over compliance exists when the design or operation of a control over compliance does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct, noncompliance with a type of compliance requirement of a federal program on a timely basis. A material weakness in internal control over compliance is a deficiency, or combination of deficiencies, in internal control over compliance, such that there is a reasonable possibility that material noncompliance with a type of compliance requirement of a federal program will not be prevented, or detected and corrected, on a timely basis. A significant deficiency in internal control over compliance is a deficiency, or a combination of deficiencies, in internal control over compliance with a type of compliance requirement of a federal program that is less severe than a material weakness in internal control over compliance, yet important enough to merit attention by those charged with governance. Our consideration of internal control over compliance was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control over compliance that might be material weaknesses or significant deficiencies. We did not identify any deficiencies in internal control over compliance that we consider to be material weaknesses. However, material weaknesses may exist that have not been identified. The purpose of this report on internal control over compliance is solely to describe the scope of our testing of internal control over compliance and the results of that testing based on the requirements of OMB Circular A-133. Accordingly, this report is not suitable for any other purpose. **Transport** Lessibles** | **Duilles** **Du # Schedule of Findings and Questioned Costs Year Ended June 30, 2014 # I - Summary of Auditors' Results | | Financial Statements | | | |---------------|--|-------------------|----------------------| | | Type of auditors' report issued: unqualified | | | | | Internal control over financial reporting: Material weaknesses(es) identified? Control deficiencies identified that are not considered to be material weakness(es)? Noncompliance material to financial statements noted? | yes
yes
yes | X none reported | | | Federal Awards | | | | | Internal control over major programs: Material weakness(es) identified? Control deficiencies identified that are not considered to be material | yes | X no | | | weakness(es)? | yes | _X_ none reported | | | Type of auditors' report issued on compliance for major programs: unqualified | | | | | Any audit findings disclosed that are required to be reported in accordance with section 510(a) of Circular A-133? | yes | _X_ no | | | Identification of major programs: <u>CFDA Number</u> 10.761 | Name of Fo | ederal Program
er | | | Dollar threshold used to distinguish between type A and type B programs: | \$300,000 | | | | Auditee qualified as low-risk auditee? | _X_ yes | no | | II – <u>F</u> | inancial Statement Findings - None | | | | - <u>{</u> | Federal Award Findings and Questioned Costs - None | | | | IV <u>F</u> | Prior Year Findings
- None | | |